Alabama Invasive Plant Council # 10 WORST INVASIVE WEEDS ## **COGONGRASS** lmperata cylindrica Native to Asia and introduced into the Mobile area in the early 1900s. This tall perennial grass with yellowish foliage forms dense circular infestations that exclude all native species and has no known uses. It is highly flammable and poses a severe fire hazard. Over half of Alabama's counties have cogongrass infestations with the most severe being in the southern tier of counties. Cogongrass is steadily spreading northward by windblown seeds, movement of contaminated fill dirt, and probably through horticultural plantings (commercial red variety) as well as hay, pinestraw, and straw sells from infested areas. This is a federal- and state-listed noxious weed. Successful eradication is achieved with multiple herbicide treatments over several years. ## **CHINESE PRIVET** Ligustrum sinens Native to China and first introduced into the US as an ornamental shrub in 1853. This mostly evergreen shrub has been a traditional ornamental hedge species and continues to be sold and planted principally as the variegated variety. It spreads across the landscape by abundant seeds carried by birds and water, while infestations grow by prolific root-suckering. Chinese privet is just one of several species of privet invading Alabama's fencerows, forested creek bottoms, and upland forests. The dense stemmy infestations reaching 30 feet tall displace most native species and prevent regeneration of bottomland hardwood and upland pine forests. Chinese privet has some value as an ornamental, deer browse, and bird habitat. Plants are controlled by application of herbicides to foliage, stems, and cut stumps. ## **KUDZU** Pueraria montana var. lobata Native to China and introduced into the South in the 1930s to 50s for forage and erosion control, but it was finally realized that it could not be used or contained. This highly-recognized perennial "Vine that Ate the South," continues to spread along edges of forests, pastures, and rights-of-way and around cities and towns. During spring, kudzu vines can grow up to a foot a day, covering trees, buildings, fences, road signs, and telephone and utility poles. In the late 1980s, a county agent survey estimated about 250 thousand acres were infested by kudzu in Alabama. Control treatments have been successful using herbicides, overgrazing, and mechanical root removal. (Continued on page 10) Alabama's TREASURED Forests / 9 Summer 2008 #### **TALLOWTREE** Triadica sebifera or Sapium sebiferum Native to Eastern Asia and first introduced into South Carolina in the 1700s and then spread wider by federally-sponsored plantings in the Gulf Coast during the early 1900s for a failed seed oil industry. This deciduous tree's colorful fall foliage and rapid growth has made it a popular landscape tree. Prolific seed production and dispersal by birds and water has resulted in increasingly infested stream banks, riverbanks, and wet areas as well as upland forests, especially in southern Alabama. This aggressive species is replacing valuable bottomland forests and has limited value for honey production. Several southern states have banned or are in the process of banning sales of this species. Plants are controlled by application of herbicides to foliage, stems, or cut stumps. #### **JAPANESE CLIMBING FERN** Lygodium japonicum #### **INVASIVE ROSES** multiflora rose (Rosa multiflora), Cherokee rose (R. laevigata), and Macartney rose (R. bracteata) Native to Asia and introduced into the US in early times as ornamentals, livestock containment, and wildlife habitat plantings. These roses are increasingly invading pastures, forest edges, rights-of-way, and wetland habitats, displacing native species. Cherokee and Macartney roses are evergreen and multiflora is deciduous, but all form impenetrable entanglements that stop land use and management. Cherokee rose is a major plant pest in the Blackbelt, while multiflora and Macartney roses occur throughout Alabama. Effective eradication can be achieved with repeated herbicide applications, while biocontrol agents will weaken plants. #### **TROPICAL SODA APPLE** Solanum viarum Native to Brazil and Argentina; first found in Florida in 1988 and Alabama in 1994. This thorny perennial shrub invaded an estimated one million acres in five southern states within seven years after its arrival. Over 15,000 acres are currently infested in Alabama with extremely rapid spread underway. Entire pastures are occupied following an initial plant. It migrates by interstate movement of cattle, hay, and composted manure from infested areas, while local spread by wildlife is now suspected. This is a federal- and state-listed noxious weed. Eradication requires multi-year application of herbicides. #### **HYDRILLA** Hydrilla verticillata Native to Asia or Africa and first introduced into Florida in the 1950s or early 1960s. This is a submersed herbaceous plant that infests freshwater ponds, rivers, and lakes. Like many invasive aquatic plants, hydrilla was introduced by the aquarium trade and now spreads by plant parts hitch-hiking on boats and trailers. Dense surface mats of hydrilla crowd out native plants and cause reduced oxygen conditions unsuitable for fish. The mats interfere with water flow, drainage, navigation, and often harbor mosquitoes. This is a federal- and state-listed noxious weed. Carefully applied herbicide applications can reduce infestations. #### **EURASIAN WATER MILFOIL** Myriophyllum spicatum Native to Eurasia and introduced into the US in the 1940s as an aquarium plant. This submersed, mat-forming perennial remains green during winter and occurs throughout Alabama in both fresh and brackish waters. It is an aggressive invader of reservoirs, rivers, and lakes. It forms dense mats that replace native plants and prevent light penetration causing fish habitat destruction. It spreads by plant fragments hitch-hiking on boats and trailers, but also produces seeds. Carefully planned herbicide applications can reduce infestations in some cases. #### **ALLIGATOR WEED** Alternanthera philoxeroides Native to South America and introduced into the US in the 1890s in ship ballast water. This herbaceous freshwater perennial invader forms dense mats in water bodies, wetlands, and low-lying as well as upland areas. The thick mats in water replace native species and can result in fish kills and prevent recreational use as well as slow drainage that may cause flooding. Dense upland infestations make the land useless for any type of production. A South American flea beetle introduced in the 1980s in Florida for biological control of alligator weed has reduced the spread but is less effective in central and northern Alabama because of low overwinter survival. Several herbicides are available for effective treatment of alligatorweed. Eradication requires multi-year applications. # The Alabama Invasive Plant Council was established in 2003 as a non-profit state-wide organization. Council partners are: Alabama Forestry Commission Alabama Department of Agriculture and Industries Alabama Department of Transportation Auburn University Cooperative Extension The Nature Conservancy USDA Animal and Plant Health Inspection Service USDA Natural Resources Conservation Service US Fish and Wildlife Service Alabama Wildflower Watch Alabama Farmers Federation Alabama Nursery & Landscape Association Alabama Forestry Association Alabama Power Alabama Crop Management Association The John D. Freeman Herbarium, Auburn University